I Believe I Can Step Up to Manager

To Achieve Manager Title — In a Tupperware sales month:

- Hold personal parties each week
- 1 or more standard personal parties (\$500 or more in personal sales)
 Teach your unit to hold personal parties each week
- 5 or more standard unit parties (\$2,500 or more in unit retail sales 3 levels deep)
- 3 or more active* personally-recruited level 1 unit members.
- Your title is effective the month after you qualify.

To Maintain and Be Paid as a Manager — In a Tupperware sales month:

- 1 or more standard personal parties (\$500 or more in personal sales)
- 5 or more standard unit parties (\$2,500 or more in unit retail sales 3 levels deep)
- 3 or more active Consultants at level 1. These level 1 unit members do not need to be personally recruited, they may be those who have moved up through compression.

Note: Managers are allowed 3 qualification "misses" in a calendar year. On the 4th miss in a calendar year, you are repositioned to the level you achieved during the sales month of the 4^{th} miss.

Earnings — Commissions

25% on personal retail sales.

Earnings — Personal Sales Volume Bonus (PSVB)

- PSVB is:
 5% for personal sales of \$1,500 \$3,999

 10% for personal sales of \$4,000 & up
 - example:
 3 standard parties (\$1,500 in personal sales) = 5% bonus \$1,500 x .05 = \$75

 example:
 8 standard parties (\$4,000 in personal sales) = 10% bonus \$4,000 x .10 = \$400

Earnings — First Time Step Up Bonus

Sales Force Members earn a one-time \$100 bonus the first time they step up to Manager.

Earnings — Profit Plus Bonus

- 2% on commissionable volume 3 levels deep. Commissionable volume (CV) is 75% of the unit's total retail sales.
- For example: unit retail sales = \$2,500 x .75 = \$1,875 (CV) \$1,875 x .02 = \$37.50 Profit Plus Bonus

Earnings — Vanguard Bonus on Retail Sales 3 Levels Deep

Vanguard bonus amounts are awarded as follows in this chart.

NOTES: The Tupperware sales month runs from the first Saturday after the month-end close, through the last Friday of the calendar month. To be considered "active", a Sales Force Member must have \$250 or more in sales during a rolling four-month period.

Potential Manager Earnings

Personally Hold Parties and Build a Unit that Holds Parties

You holding ONE standard party/week

\$500 x 4 weeks = \$2,000 x .25 = \$500	=	\$500	Personal Profit
Personal Sales Volume Bonus	=	\$100	PSVB
5 standard unit parties a month			
5 x \$500 = \$2,500 (unit Sales) + \$2,000 (personal sales) = \$4,500			
\$4,500 x .75 = \$3,375 <i>(CV)</i> x .02 = \$67.50	=	\$67.50	Profit Plus
\$4,500 unit retail sales (V2 bonus) (based on retail sales 3 levels deep)	=	\$70	Vanguard Bonus
	Totals =	\$737.50	Potential Earnings
You holding TWO standard parties/week			
\$500 x 2 = \$1,000 x 4 weeks = \$4,000 x .25 = \$1,000	=	\$1,000	Personal Profit
\$4,000 x .10 = \$400 Personal Sales Volume Bonus*	=	\$400	PSVB
5 standard unit parties a month			
5 x \$500 = \$2,500 (unit Sales) + \$4,000 (personal sales) = \$6,500			
Profit Plus \$6,500 x .75 = \$4,875 (CV) x .02 = \$97.50	=	\$97.50	Profit Plus
\$6,500 unit retail sales (V2 bonus) (based on retail sales 3 levels deep)	=	\$90	Vanguard Bonus
	Totals =	\$1,587.50	Potential Earnings

